Canon Ranch Eclipse Windmill Sheffield Vicinity Pecos County Texas HAER No. TX-7 HAER TEX, 186-SHEF,V, #### **PHOTOGRAPHS** WRITTEN HISTORICAL AND DESCRIPTIVE DATA REDUCED COPIES OF MEASURED DRAWINGS Historic American Engineering Record National Park Service Rocky Mountain Regional Office Department of the Interior P.O. Box 25287 Denver, Colorado 80225 #### HISTORIC AMERICAN ENGINEERING RECORD #### CANON RANCH ECLIPSE WINDMILL HAER No. TX-7 Location: Canon Ranch, approximately 15 miles northwest of Sheffield, Pecos County, Texas Date of Construction: c. 1907 Original Owner: John W. Canon Present Owners: G. M. Canon Family 850 Gaylord Denver, Colorado 80206 Richard H. Canon Family 303 Cadiz Road Santa Fe, New Mexico 87501 Present Occupant: Canon Ranch Manager P.O. Box 322 Sheffield, Texas 79781 Present Use: Working Windmill Significance: The Canon Ranch "Eclipse" Windmill, "Texas Pattern" type, is the largest functional turbine-wheel style American windmill known to be in existence today, and the only known working model of its size still in its original location. It has been listed on the National Register of Historic Places since 1977. Prepared by: James E. White, A.I.A., August 1981 Transmitted by: Jean P. Yearby, HAER, 1984 #### PART I: HISTORICAL INFORMATION The region west of the Pecos River in Texas was settled comparatively late because of its semi-arid land generally lacked springs and streams. Coping with mounted Indian raids as late as the 1880s no doubt contributed to the hesitancy of prospective settlers. But Indian control policies by the U. S. and Mexico, the spread of a new technology—the American windmill—combined with a cattle boom and continuing railroad development finally brought an end to this last frontier. (See Webb, 1931, for a definitive treatment of these events.) John W. Canon was one of the early settlers in the region, assembling his lands in 1895 for raising sheep and cattle. The "Eclipse" windmill of this project served not only as his headquarters, houses, and garden for his family and employees, but also livestock watering in the corral area. Windmill water was hauled by tanks mounted on wagons to the sheep herders during lambing in the days before fencing. (Wolfe, 1965: 6-7) In addition to the subject "Eclipse" windmill, John Canon also erected similar mills, one four miles west and another four miles due north. These in trident fashion provided much of the water for the immediate ranch, which at that time encompassed about 30,000 acres. The date of c. 1907 for the erection of the headquarters' "Eclipse" corrects earlier oral history and printed articles. It was established by studying photographs that there had been an earlier windmill on the site which did not have the characteristics of a larger size "Texas Pattern" mill. After a settlement period lasting until just after World War I, a son of John Canon, Charles Canon, operated the ranch and instituted changes typical of this new generation of ranchers. Cross fencing was the key element which brought an end to the sheep herder system. In order to serve these pasture areas, eventually thirteen mills and their corresponding tanks and troughs were built for this particular ranch, now consisting of 16,000 acres. The headquarters "Eclipse" then pumped to a formidable water system erected on a hill to the mill's north, so gravity flow would furnish water to more outlying troughs in the nearby pasture areas and the larger houses and yards. The galvanized steel windmill, geared, self-oiling and on a steel tower, was coming into its own, a welcome addition by people who had to cope with the constant maintenance and danger of the old wooden, direct stroke mills that nonetheless permitted settlement in the first place. In this region, most of the wooden mills had been replaced by the end of the 1930's and the Canon Ranch head-quarters "Eclipse" began to be recognized as a landmark by people in the area. It was saved because, for many years after construction of the hill water system, it was the only mill available that could pump the large quantities of water up such an incline (Charles Canon, personal communication to G. M. Canon). In 1956 the coming of rural electrification to the ranch brought the next stage. The "Eclipse" was disconnected and replaced by electric pumps at the well. Efforts to preserve the mill continued and, more recently, sophisticated and detailed research in the restoration of 1981 has preserved an even more authentic example of nineteenth century water supply engineering design. G. M. Canon's Field Journal covers the details of this restoration, the events and recent history that led to this latest restoration and drawing project (Canon: 1981). When the Canon Ranch "Eclipse" windmill first began to attract the notice of a larger audience, several newspaper accounts with photographs were published over the years, with the mill as the chief feature or simply mentioned. These accounts are sometimes essentially correct, but many others have major errors in historical representation on reconstruction, facts, dates, and even location (See bibliography). Continuing electrical costs are setting up the next planned phase of the Canon Ranch "Eclipse". Technology now exists that will make it possible to install a submersible pump in the well beneath the windmill's pumping cylinder. This will permit the mill to return to more operating time and yet permit easier use of the electric pump during times of high water needs. #### C. History of Eclipse Windmill Manufacturers Reverend Leonard H. Wheeler invented the "Eclipse" windmill in 1867. The firm of L. H. Wheeler and Son of Beloit, Wisconsin manufactured the mills from 1867 to 1873. The original design employed a wheel consisting of four wooden blades, a hinged rudder vane, and a smaller side vane fixed parallel to the wheel. The fixed side vane and hinged rudder van initiated a major departure from the regulating problem solutions of other manufacturers who mostly used the sectional wheel concept. Dr. T. Lindsay Baker, Curator of Science and Technology at The Panhandle-Plains Historical Museum of Canyon, Texas describes these differing approaches to the developing turbine-type windmills. The "Halladay" and "Eclipse" windmills represent the two basic types of American windmills manufactured through the second half of the nineteenth and early twentieth centuries, the "sectional-wheel" and the "solid-wheel" mills. All the early windmills were made from wood, with some iron and steel parts. sectional mills were so designed that with increasing wind velocity the "sections" of their wheels would fold inward--something like closing of an umbrella. The "Eclipse" windmills represent the other basic type of mill. Their wind wheels were rigid or "solid". They did not fold in, but remained in a permanent position. Solid-wheel mills were governed generally by the use of a side vane, a vane parallel with the wheel that pushed the wheel out of the wind when velocities grew too great. (Baker, 1981: 40) Problems with the "sectional-wheel" windmills included more frequent breakdowns because of the comparatively high wear and strain on the moving parts in the wheel contrasting with the "solid-wheel" types. Snow accumulations on such hinged mills caused problems as well as high winds, whereas the "solid-wheel" types simply turned to the side of high winds and returned to operating position into the wind when velocity decreased that formerly overpowered its governing weights. The basic concept of the fixed side vane and hinged rudder was used by the L. H. Wheeler and Son Co. and all its successor companies throughout the years of development, including utilization on the large "Railroad Pattern" and "Texas Pattern" mills of which the Canon Eclipse is representative. In 1873 the Wheelers' company had grown to the point of requiring expansion of its plants through more capital needs. C. B. Salmon and S. T. Merrill bought the patent rights to the "Eclipse" from the Wheelers and founded the Eclipse Wind Mill Company of Beloit on May 13, 1873. The Wheelers retained a portion of stock in this company. The new company operated until February 11, 1880, when it was reorganized into the Eclipse Wind Engine Company of Beloit. The Wheelers still retained over half the stock in this reorganization. A fifth of the stock was purchased by Charles H. Morse, a partner in the firm of Fairbanks, Morse and Company of Chicago. That company then became the distributor of the Eclipse windmills in the area where they had branch houses. This Chicago-based firm took control of the "Eclipse" firm in 1890, but the Beloit company continued to distribute for a number of years and had the only manufacturing facility since the days of the Wheeler's first efforts. The mainstay of the company's manufacture was the regular pattern "Eclipse" windmill produced by the thousands and distributed to all regions of the United States as well as abroad. It was the classic example of "solid-wheel" wooden windmills. These mills utilized a governor weight cast in the shape of a new moon. This was a direct stroke mill, the pump rod making one stroke per revolution of the wheel, preceding the later invention of geared windmills where several reciprocal strokes were made for each turn of the wheel. Regular pattern "Eclipse" mills appeared as early as 1870. Except for the thirteen-foot size discontinued in the 1880's, the remaining sizes of eight and one-half-, ten-, twelve-, thirteen-, and fourteen-foot sizes were produced until the 1920's. In 1908 through 1914 a sixteen-foot "regular pattern" mill was added. (Baker, in press) The "Railroad Eclipse" is a larger heavy duty version of the Eclipse windmill. The term "railroad" is generic for several companies had large models of their own make designed for use in supplying water principally for railway steam engines but also for livestock watering, domestic and community water supply, and
industrial applications. The "Railroad Pattern Eclipse", as opposed to the Canon Ranch's "Texas Pattern Eclipse" version of the "Railroad Eclipse", appeared first and as early as the 1870's. This model was available in sizes up to twenty-five feet in diameter. A thirty-five foot model was added for use as a power mill in the mid 1880's and became available for pumping water in 1890. The "Texas Pattern" type appeared between 1906 and 1914. The principal difference is the main casting employing a spacer casting bolted over the wheel shaft's seating used by the "Railroad Pattern". The raised spacer casting has a babbitted seat on its top for receiving the wheel's shaft. This allows a larger diameter crank plate to be utilized, thereby increasing the stroke length. (Baker, in press) Instead of a cast iron new-moon weight mounted on a lever extending from the main casting, as on the "Regular Pattern" mills, these larger mills utilized several iron balls fastened one to the other that hang from the end of a cut-off pole about two-thirds of the way down the tower. The sixteen- and eighteen-foot mills have interchangeable castings, as do the twenty- and twenty-two and one-half-foot models. Some castings are interchangeable between the twenty-five- and thirty-foot mills and next two smaller sizes. The vane design of the "Railroad Pattern" and "Texas Pattern" types were of several styles. The ironwork, however, remained essentially the same from the 1870's to World War I. A special "telescopic" wooden tower was erected for these large type mills. The company did not provide these but did offer specifications and erection instructions. A detailed explanation of the tower, the side vane and hinged rudder principal leading to the solid wheel, and other operating features are described on the Canon Ranch Eclipse in Part II under ARCHITECTURAL INFORMATION. Wood on all "Eclipse" mills used cypress for the blades of the Wheel and the Vanes' slats; cypress or ash for the Cross Bars; oak for the Arms and Braces; fir for the Rudder Vane Bar and Circle Board. All wood parts were a light olive green, with the vanes and blade tips trimmed in blood red or maroon. The castings and vane lettering were black. Wood parts were vat-dipped and were generally below the painting quality exhibited by many other windmill companies whose well-painted, trimmed and often gothic-lettered models shared the American landscape with "Eclipse". By the end of World War I, only twenty-foot mills remained on the market, but these were soon phased out as well (Baker, in press). The advent of geared, self-oiling, and metal windmills signaled a trend that saw the almost complete extinction in present days of the direct stroke, wooden windmills. The prestige of the "Eclipse" role in the early development of the 'American turbine-type windmills is reflected in the company's trade literature: "Victorious over all others at three World's Fairs. Recipient of over 100 Premiums and Diplomas. Five Silver and two Bronze Medals. The only Wind Mill ever awarded a Gold Medal." (Eclipse Windmill Co. 1879: Back Cover) In the 1876 Centennial at Philadelphia, a large storm severely damaged all competing mills except those in the "Eclipse" exhibit. It was purchased by the Prussian government and several foreign commissioners ordered mills from Beloit for introduction to their countries (Beloit Historical Society, undated: 1). Perusal of the early trade literature of the "Eclipse" companies brings forth the testimonials of numerous purchasing agents of the largest railroad companies, managers of estates and large farms, and the relating of orders received by the U. S. government for forts, by civil water works, etc. In addition to its wooden windmill line, the company manufactured steel windmills, various pumps and valves, wood water towers, clutches, pulleys and hoists, and gas engines. By the end of the century, the departments included a Gas Engine Department of 117 men, the Machine Shop (50), the Wood Shop (4), Blacksmith Shop (15), Paint Shop (4), Tank and Tower Shop (25), Metal Pattern Shop (4), Galvanizing Department (11), Wood Pattern Shop (9), Shipping Department (15), Stores (2), Yard Department (10), Office (7), and Foundry (58). (Beloit Historical Society, undated: 2) The patent rights to the "Eclipse" expired in 1901, and at that time, there were many companies which began producing mills that were almost identical to the "Eclipse". The only changes were casting numbers, paint color, and design of the governor weights. Some of the models and companies were: "U. S. Model E," U.S. Wind Engine and Pump Company, Batavia, Illinois; "Superior Eclipse", Superior Pump and Wind Mill Company, Chicago, Illinois; the "Standard", F. W. Axtell Manufacturing Company, Fort Worth, Texas; the "Leader", Flint and Walling Manufacturing Company, Kendallville, Indiana; the "Dempster No. 9", Dempster Mill Manufacturing Company, Beatrice, Nebraska (Baker, in press). #### PART II: ARCHITECTURAL INFORMATION - A. General Statement: - 1. Architectural character: The tower is constructed of $8" \times 8"$ timbers of unknown wood. The bracing of the tower is composed of $2" \times 8"$ members, as is the working platform. The Canon Ranch "Texas Pattern" "Eclipse" windmill represents the epitome of the large solid-wheel wooden windmill. The parts, in addition to the tower, are the solid wood Wheel, a wood hinged Rudder Vane, (hinged vane), a Side Vane fixed parallel to the Wheel, and the necessary parts of steel and iron. The hinged Rudder Vane and Side Vane recorded are not original to the windmill, but are copies of those original vanes. The original species of woods used by the factory described in Part IC differ only in the Canon's rehabilitated mill using fir in the Cross Braces and red wood in the Blades, these being in the Wheel sections. Such variation reflects the general practice of many years in the region before World War II when these woods were more readily available to windmillers and users than parts from any factory for these size mills. The wooden parts and lettering are painted to factory specifications as mentioned in Part IC. The factory painted <u>Blade</u> tips into a half-moon profile at the proximal end of the trim which the Canon version emulates rather than another version of the factory which dipped the end of spare part Blades thus forming a straight-across trim. Some new mills also bore the straight pattern trim on blade tips. The tower is painted white. #### Condition of fabric: The condition of the tower is good, most all of it being original. All metal parts are in good condition and operational. Almost without exception, these metal parts are original. The wooden wheel sections and vane assemblies are of new wood. The rehabilitation had older wood of such working parts finally replaced since practical considerations overruled the owners' desire to use some of these parts. Four generations of family photographs show at least three Side Vane styles, four Rudder (Hinged) Vane styles, and differing shades of paint on the Wheel sections, confirming widely held experience of early owners and windmillers who were constantly having to replace these short-lived items. #### B. Description of Structure: #### 1. Overall dimensions: The tower at the base is approximately eleven feet square; the working platform, approximately ten feet by ten feet; and the oiling platform approximately three feet by three feet, including handholds. The windmill is approximately fifty-three and one-half feet from grade to the top of the wheel. The wheel itself is twenty-two and one-half feet in diameter. The working platform is approximately thirty feet above grade. #### 2. Structure system: The tower columns are set in concrete along with short posts affixed to the columns reinforced by steel angles placed on the edges of the posts. The angles, posts and tower columns are pierced by long bolts to better secure the mill. The Canon "Eclipse" has the "telescopic" or "double" tower mentioned in section Part IC. A large wheel mounted on a conventional tower that has an inverted "V" shape would come very close to hitting the tower at the wheel's perimeter, especially when a more spread-footed or wider based tower was required to counteract the forces of the large wheels. Therefore, an inner tower was designed at the top that fit between the four main vertical tower columns and extended above it, providing a more narrow protrusion toward the wheel's perimeter and a mounting for the wheel's pivot casting. It is further anchored principally by resting on horizontal beams that go across the main tower about two-thirds the way up. These features provide a tower not only of the necessary large wheel clearance, but a foundation of lasting rigidity and strength. Columns of the main tower are spanned by braces on three sides in "X" fashion, three such "X" configurations ascending the tower on those sides. On the west side, a parallel "slot" has been constructed to allow more room to manipulate long sucker rods and pipe as they are removed from the well for maintenance. In addition to the main work platform is an oil platform consisting of separate rounded horizontal pieces with centered hand holes. •The ladder is constructed of mortised 2" x 4" side rails with 1" x 4" rungs leading to the working platform. The rungs of the inner tower are 2" x 8" parallel boards fastened directly to the corner posts of the tower. C. Operation of the Working Parts: Eight Wheel partitions are each divided into an outside and inside section. Each section has two parallel straight Cross Braces that are slotted and angled to receive thin wooden beveled Blades and widen toward the perimeter of the wheel, pie-fashion. These sections are clamped by Wheel Clip castings and bolt onto oak Arms that radiate outward from a casting pierced by the Main Shaft which terminates in a Brace Plate fitted to receive eight oaken Braces on the
windward side. These Braces are bolted near the perimeter of corresponding Arms to restrain the wind from bending the Wheel backward. The tensioning of the Braces, in conjunction with a tapering design of the Arm's distal ends, help establish a slight concavity to the wheel on its windward side. The center of the Wheel is not slatted in order to facilitate wind in aligning the large Rudder Vane parallel to the wind's direction in operation which in turn causes the Wheel to be perpendicular to the wind. The Wheel is centered around the cold rolled steel Main Shaft. Rotary motion is imparted by wind passing over the angled Blades. The shaft rests in a babbited receiving slot on the Pivot Casting's "Texas Pattern" spacer called a Lower Half Main Box. The shaft is enclosed on the top by a bearing cap called an Upper Half Main Box. Keyed to the Main Shaft's end, opposite to the nose, is a round Face Plate that is a crank. A Wrist Pin through this plate attaches a vertical Pitman Rod that transmits up and down motion created by the rotary motion of the plate. The Pitman Rod is quided by grooves within the Pivot Casting that act on the Pitman Babbitted Cross Head which in turn imparts up and down motion to the Piston Guide, screwed to its bottom side. This rod is clamped to the wooden Pump Rod that extends within six feet of the ground. At that lower end, the pump rod would be screwed into the well's sucker rods. The features which allow the mill to regulate itself according to "Wheeler's Patent" are as follows: The windmill's Pivot Casting extends vertically downward through a Tower Collar bolted to the top of the inner tower's four vertical columns. Within the Tower Collar's cavity, the Pivot Casting pivots with wind changes but the weight of the entire Wheel, the two vane assemblies and the Pivot Casting itself are all carried by a Pivot Step laid horizontally across the inner tower where the distal, narrowed and beveled end of the Pivot Casting rides atop a case hardened washer, the Step Ring, inserted into the recess of the Pivot Step. The rear of the Pivot Casting contains a cast sleeve to vertically receive the King Bolt of the Rudder Vane assembly consisting of a Circle Table to which is bolted the Rudder Vane Bar which in turn carries the slatted Rudder Vane with a swallow tail profile. The entire assembly is braced and trussed and hinges on the King Around the half-moon portion of the Circle Table are grooves Pin. that hold chains that in turn attach to linkages allowing the mill to cut on and off automatically or to be cut off manually at the bottom of the tower. A slatted, Side Vane with a modified ogeeshaped profile is attached to a horizontal pipe support inserted into a casting bolted to the side of the Pivot Casting thereby fixing its position parallel to the Wheel at all times. It is trussed on the downwind and leeward sides. In operation the regulating mechanism was described by the manufacturer in this way: The pressure of the wind on the (Side) Vane, as it increases, tends to carry the wheel around out of the wind to a position parallel with the tail (Rudder Vane). This tendency is conteracted by the weight of balls No. 49 hanging on the shut-off pole G, which brings the mill back again to its normal position as the wind dies away, thus enabling the mill to take care of itself with a surety in all kinds of weather. (Fairbanks, Morse & Co., 1910: 6) The manual cut-off mechanism called the Out Gear Reel is distinctive in the "Railroad Eclipes" types and is present on the Canon mill. In appearance it resembles a ship's capstan and was a major departure from almost all other windmill manufacturers, who mostly used a simple hinged lever to manually cut off the The force of wind on such large mills coupled with the longer length of travel for its long rudder vane to be brought parallel to the wheel was solved by this Out Gear Reel attached vertically to the side of the tower near the ground. By turning the arms a chain was wound onto the reel that was stopped from unwinding by a Pawl acting on corresponding teeth in a ratchet fashion. The chain in turn is connected to a heavy gauge wire ascending the inside tower where it returns over a Reel Sheave, descending to its attachment to the bottom of the Cut-Off Pole. When the chain and attached wire is reeled, it causes the Cut-Off Pole, overruling its attached Regulating Ball Weights, to push a slide mechanism composed of rods, guides, and supports that apply tension to the Circle Board Chains and brings the Rudder Vane in toward the Wheel. In such a position, as in the automatic regulation, the Rudder Vane guides the wheel out of the wind which ceases to turn the Wheel. When the Pawl is released and the Out Gear Reel unwound, the Regulating Ball Weights act as in the automatic regulating system which turns the Rudder Vane to its original working position perpendicular to the Wheel. - D. Site: - 1. General setting and orientation: The windmill is located at the western edge of the ranch headquarters complex. Upon entering the gate to the complex, the owner's house is to the right. The road leads straight ahead to the ranch manager's house, and turns to the left toward a helper's house and continues west to the nearby windmill, barns, and corrals. #### PART III. SOURCES OF INFORMATION #### A. Early Views: Photographs from Canon Family members: Catalog C-4-B (CCC)-30-W-1; C-4-C(CCC)-31-W-2; C-4-D(LRC)-W-3; C-4-E(LRC)-W-4; C-4-F(LRC)-W-5; C-4-G(LRC)-W-6; C-4-H(LRC)-W-7; C-4-J(LRC)-W-8; C-4-K(LRC)-W-9; C-4-L(LRC)-W-10; C-4-M(LRC)-W-11; C-4-N(LRC)-W-12; C-4-O(LRC)-W-13; C-4-P(ALRC)-W-14; C-4-A(GCB)-11-W-15; C-4-Q(LRC)-W-16; C-4-R(LRC)-W-17; C-4-S(LRC)-W-18; C-4-K(GCB)-5. (Cataloged copies in collection of G. M. Canon). #### B. Interviews: George M. Canon of Denver, Colorado, 1981. Dr. T. Lindsay Baker, Canyon, Texas, 1981. - C. Bibliography: - 1. Primary and Unpublished Sources: Beloit Historical Society. (Untitled) regarding history of the Eclipse Companies (undated). Copy in collection of G. M. Canon. Canon, George M. Field journal, 1981. Collection of G. M. Canon. Reynolds, Blanche Canon. Taped reminiscenses of Canon Ranch Life, 1974 (copy in collection of G. M. Canon.) Wolfe, Billie. Rancher regarding Eclipse windmill. Transcript from tape recording by Charles C. Canon, San Angelo, Texas, 1965. (Copy in collection of G. M. Canon.) 2. Secondary and Published Sources: Baker, T. Lindsay. "Turbine-Type Windmills of the Great Plains and Midwest." Agricultural History, L3, No. 1 (January 1980), pp. 38-51. . A Field Guide to American Windmills. Norman, OK: University of Oklahoma Press, in press. Eclipse Windmill Co. "Descriptive Catalog," 12th ed. Chicago, IL: H. C. Tiffany & Co., 1879. (Library of Congress) Fairbanks, Morse & Co., Inc. "Instruction No. 2056 Eclipse Windmill 'Railroad' and 'Texas Pattern,'" 1908. (private collection). Fairbanks, Morse & Co., Inc. "Instruction No. 2056 Eclipse Windmill 'Railroad' and 'Texas Pattern,'" 2nd ed., July 1910. Fairbanks, Morse & Co., Inc. "Instruction No. 2056 Eclipse Windmill 'Railroad' and 'Texas Pattern,'" 1914, (Fairbanks Morse Engine Division, Colt Industries, Beloit Wisconsin). Web, Walter, Prescott. The Great Plains. Ginn & Co., 1931. Newspaper Articles on or mention of Canon Ranch "Eclipse" Anonymous "Library Shows Photographs of Noted Windmill Collections," The University Daily, Lubbock, Texas, January 11, 1967, p. 2. "Old Eclipse Mill." San Angelo Standard Times, May 12, 1963. "On Stewart Ranch, Ancient Windmill Preserved." Devils River News, Sonora, Texas, 2 July, 1980, pp. 1,8. - Burton, Gerry. "Passing Era Lives Again in Pictures." <u>Lubbock</u> <u>Avalanche-Journal</u>, July 18, 1968. - Canon, George M. "Ancient Mill on Canon Ranch Turns Eagerly to Every Wind," West Texas Livestock Weekly. San Angelo, Texas. November 15, 1973, pp. 10-11. - Tolbert, Frank X. "Story of a Great Windmill Fixer." <u>Dallas</u> Morning News, April 3, 1967, p. 10. - Woodward, Mrs. Burch. "Windmills--Are They Really 'Desert Air Conditioning'?" The Fort Stockton Pioneer. Fort Stockton, Texas. October 13, 1973, pp. 1 and 7. PROJECT INFORMATION: Prepared by : James E. White, AIA Project Supervisor August, 1981 The documentation of the Canon Ranch Eclipse Windmill, in the vicinity of Sheffield, Pecos County, Texas was undertaken by White Associates, AIA, Architects, Lubbock, Texas, in cooperation with Texas Archaeological Foundation, Inc., George M. Canon, and the Historic American Buildings Survey (HABS) of the National Park Service's National Architectural Engineering Record, Southwest Regional Office. The project was completed in the summer of 1981 in the HABS Field Office of White Associates, by James E. White, AIA, Project Supervisor (Associate Professor of Architecture, Texas Tech University); Tony Apel (Texas Tech University), and Scott Sanders (Texas Tech University). #### APPENDIX A Parts List References to Drawings Repair Parts for "Railroad" and "Texas" Pattern Eclipse Windmill. Taken from Fairbanks, Morse, and Company, October, 1908. Part Nos. are shown in parentheses on the measured drawings for the 22 1/2 foot windmill. | Part No. | <u>Description</u> | | | | | | |---------------------------------------|-----------------------------------|--|--|--|--|--| | E-1 | Tower Collar for Wood | | | | | | | E-2 | Pivot Step for Wood | | | | | | | E-3 | Guide Rods | | | | | | | E-4 | Lower Ring | | | | | | | E-5 | Center Rings | | | | | | | E-6 | Upper Rings | | | | | | | E-7 | Long Chain | | | | | | | E-9LA Pivot Casting (Long Stroke) | | | | | | | | E-10L | Lower Half Main Box (Long Stroke) | | | | | | | E-IIA Upper Half Main Box (Long Stros | | | | | | | | E-12 Brace Plate | | | | | | | | E-13A Spider | | | | | | | | E-14L1 | Face Plate (Long Stroke) | | | | | | | E-15A | Main Shaft | | | | | | | E-16 | Sheave Stand | | | | | | | E-17 | King Bolts | | | | | | | E-18 | Tail or Fork Brace | | | | | | | E-19 | Nose Brace | | | | |
| | E-21 | Tail Brace Truss Rods | | | | | | | E-22L | Side Vane Pedestal (Long Stroke) | | | | | | | E-23 | Side Vane Bar | | | | | | | E-24 | Side Vane Front Brace | | | | | | | E-25 | Side Vane Top Brace | | | | | | | E-26 | Side Vane Back Brace | | | | | | | E-27 | Side Vane Rod Clip | | | | | | | 8-9 | Side Vane Cross Bar Clip | | | | | | | B-9-2 | Side Vane Bar Clip | | | | | | | E-29 (E29A) | Outside Front Wheel Clip | | | | | | | E-30 (E30A) | Inside Front Wheel Clip | | | | | | | E-31 (E31A) | Outside Back Wheel Clip | | | | | | #### Repair Parts (cont.) | Part No. | <u>Description</u> | |-------------|---| | E-32 (E32A) | Inside Back Wheel Clip | | D-31PLI | Wrist Pin (Long Stroke) | | E-33A | Pitman Wood Box Cap Shell (Modified in field) | | E-34A | Pitman Wood Box Shell (Modified in field) | | E-66A | Pitman Wood Box (Long Stroke) | | E-35B | Pitman | | E126 | Pitman Rod Bolt | | E-65A | Pitman Lower Bushing (Long Stroke) | | E-79 | Cross Head (Long Stroke) | | E-3BL | Piston Rod (Long Stroke) | | E-39 | Swivel Box | | E-40 | Swivel Box Cap | | E-41 | Pull Out Rods | | E-42 | Small Sheave | | E-43 | Large. Sheave | | E-44 | Out Gear Cross Head | | E-45 | Out Gear Reel | | E-46 | Reel Chains | | E-4B | Reel Sheave and Stand | | E-4B-1 | | | E-49 | Regulating Balls | | E-53 | Out Gear Pawl | | E-54 | Reel Stud | | E-55 | U-Bolt for Side Vane Rod Clips | | E-56A | Stud for Large Sheave | | E-57 | Fork Brace Stud | | F-5B (F5BA) | Clips for Wheels (Round Holes) | | F-59 (F59A) | Clips for Wheels (Square Holes) | | E-60 | Pawl and Latch Support | | E-63 | Counterpoise Weight | | E-64 | Cross Braces for Vane, Short | | E-72 | Circle Brace | | E-73 | Hook for Circle Board | | E-74 | Circle Board Eye Strap | #### Repair Parts (cont.) | | Part No. | Description | |-----|----------|---------------------------| | | E-75 | Piston Collar | | | E-76 | Collar Clip . | | | E-80 | Cross Head Pin | | | E-90 | Take-Up Hook | | | D-92P | Ball Chain | | | D-95P | Joint Bolts | | | D-99P | Step Ring | | | E-110 | Nipple for Vane Brace | | | E-117 | Brace for Sheave Stud | | | E-118 | Washer for Vane Bearing | | | E-123 | Spider Key | | | E-124 | Face Plate Key | | | E-125 | Brace Plate Key | | | E-127 | Chain Coupling | | | E-109 | Vane Bar | | (A) | E-106X | Vane | | | E-107 | Side Vane | | (B) | E-108 | Circle Board | | (F) | F-114 | Pump Pole | | (G) | F-115 | Out Gear Pole | | (K) | E-112 | Reel Arms | | | E-103X | Wheel Sections, Outer (8) | | | E-103AX | Wheel Sections, Inner (8) | | | E-104X | Wheel Arms (8) | | | E-105X | Wheel Arm Braces (8) | | | F-132 | Pump Pole Splice Bands | | | F-131 | Outgear Pole Splice Bands | | | E-311 | Circle Board Stop (Short) | | | E-312 | Circle Board Stop (Long) | | | E-91 | Circle Board Washer | #### APPENDIX B Bolt, Screw, Nail and Chain Sizes #### BOLT, SCREW, NAIL, AND CHAIN SIZES Positions and sizes by inference or from artifacts, except where: - * Confirmed by Parts List B.F. 144 500 dated 10/17/06. - ** Departure from Parts List for additional length due to later factory style of some reinforced wheel clips, or due to more thread needs for double-nutting on Canon mill rather than following Instructions 2056 (10-80) where bending bolt end over was recommended for preventing loosening of nuts. #### WHEEL ASSEMBLY #### 1. WHEEL CLIPS Representative ARM of eight, from outer to inner positions backed by washer on nut side. - a) W.C. E29A and E31 A assembled: - ** One 5/16" x 3 1/2" carriage bolt through ARM, inner hole - * One 5/16" x 3 1/2" (** or 4" length) carriage bolt through ARM, outer hole. - ** Two 5/16" x 6" carriage bolts on castings' flanks. - b) W.C. F29A and F59 (or 59) assembled: - * Three 5/16" x 5 1/2" carriage bolts (Except F58A and 58 are for round holes requiring square headed bolts). - c) Next position, bolts identical to (b). - d) W.C. E32A and E30A (Or 30E) assembled: - * One 5/16" x 5 1/2" carriage bolt - 2. GIRT or WHEEL ARM STUD, between BRACE AND ARM, each of eight: One 3/8" x 18 1/4" square headed bolt. 3. COUNTERPOISE WEIGHTS, two assembled opposing (Canon Mill): Two 1/2" x 6" carriage bolts. Factory: Single or in tandem, each weight: - * Two 3/8" x 3 1/2" bolts. - 4. SPIDER, for one flange of eight, each positioning an ARM. Two 1/2" x 4 1/2" carriage bolts. - 5. BRACE, for one of eight, all carriage bolts: One 5/16" x 3 1/2" and one 5/16" x 4 1/2", outer edges. Two 3/8" x 2 1/2" for BRACE PLATE position. - 6. BLADES OR SLATS, from outer to inner WHEEL SLAT SUPPORTS of four in typical wheel section, one nail into each SLAT and SUPPORT: 12d casing; 8d casing; 8d casing; 6d finish. RUDDER (HINGED) VANE ASSEMBLY Orientation is viewer looking from WHEEL center to RUDDER VANE in operation. Depth orientation is from CIRCLE BOARD edge toward RUDDER VANE's distal end. 1. CIRCLE BOARD. CIRCLE BOARD STOPS, top entry through washers: Eight 5/16" x 3" carriage bolts. NOSE BRACE: One 3/4" head x 3" lag bolt, top hole. One 1/2" head x 4" lag bolt, bottom hole. CIRCLE BOARD EYE STRAP and CIRCLE BOARD HOOK STRAP: Two #14 screws securing each of the STRAPS. CIRCLE BOARD WASHER: Three #14 screws. 2. RUDDER (HINGED) VANE BAR AND RUBBER (HINGED) VANE. "VANE BAR BRACE" and through RUDDER VANE BAR, left entry with left and right washers: Holes 1,2,3, and 4: 3/8" x 10" carriage bolts. Hole 5: 1/2" x 10 1/2" carriage bolt securing CIRCLE BRACE left and welded truss of right CIRCLE BOARD STOP through "OAK BRACES" and RUDDER VANE BAR. Left entry with right washer. Carriage bolts securing vertical girts of RUDDER VANE, to RUDDER VANE BAR, left entry with left and right washers: Hole 6, 7: $3/8" \times 6"$. Hole 8: 3/8" x 5". Hole 9, 10: * 3/8" x 5 1/2" and * 5/8" x 6 1/2" (Square Bolts), TAIL BRACE TRUSS RODS and FORK BRACE to RUDDER VANE sheet, left entry, left and right washers. Hole 11, 12: 3/8" x 4 1/2". Hole 13: 3/8" x 7 3/4", that also secures center hole of CROSS BRACES of VANE, and wood NIPPLE FOR VANE BRACE. Hole 14: $3/8" \times 7 3/4"$. #### SIDE VANE ASSEMBLY SIDE VANE PEDESTAL, to PIVOT CASTING: Two 5/8" x 4" hex headed bolts. SIDE VANE CROSS BAR: One 7/16" "U" bolt for CLIPS. Two 5/16" x 1 3/4" square bolts, distal end on Canon Mill, not factory. #### MISCELLANEOUS - 1. OUT GEAR CROSS HEAD, in attachment to OUT GEAR POLE: Two 3/8" x 3", square headed bolts, and washers. - 2. OUT GEAR POLE: One 3/8" x 3" eye bolt for cut-off chain. One 3/8" x 3" eye bolt for REGULATING BALL WEIGHTS. - 3. REEL SHEAVE: - * Two 3/8" x 3 1/2" lag screws. - 4. PAWI.: One 3/8" x 10" square bolt, Canon Mill arrangement. - * One 3/8" x 4 3/4", for factory arrangement. - 5. WOOD REEL ARMS Six 5/16" x 2 1/2" carriage bolts. 6. SWIVEL BOX and CAP: Two 3/8" x 2 3/8" square bolts. 7. SWIVEL BOX securing OUT GEAR or PUMP POLE: Three 3/8" x 5" carriage bolts. 8. OUTGEAR (or PUMP POLE) SPLICE BANDS for attachment to surface pump rods: Four 3/8" x 4 1/2" square bolts. 9. UPPER HALF MAIN BOX, to LOWER HALF MAIN BOX: Eight 5/8" x 1 3/4", square bolts. - 10. LOWER HALF MAIN BOX, to PIVOT CASTING: Eight 5/8" x 2", square bolts. - 11. TOWER COLLAR: * Four 1/2" x 6", joint bolts. - 12. PIVOT STEP: - * Two 1/2" x 5 1/2" square bolts with top washers. - 13. LONG and SHORT CHAINS, from pierced lug on E5 CENTER RING to CIRCLE BOARD STRAPS: Link size: 1/4" thick, 1 9/16" x 1 1/16" SHORT CHAIN, LONG CHAIN, APPENDIX C Paint Colors #### PAINT SCHEDULE #### ECLIPSE GREEN Sherwin Williams Formula: SWP Base B (oil base) Veldt Grass 3 oz. Gold 4/32 Maroon 8/32 Black #### RED TRIM Sherwin Williams Standard Color Oil Base Paint: TARTER RED . . #### BLACK METAL PARTS Outside Implement Black (gloss) #### APPENDIX D Fairbanks Morse Instructions No. 2056 1908 - 1M October, 1908 #### INSTRUCTIONS No. 2056 (Used in Connection with BF46) "Railroad" and "Texas" Pattern DIRECTIONS FOR ERECTING ON WOOD OR STEEL TOWERS AND REPAIR PARTS LIST ## FAIRBANKS, MORSE & CO. Address Our Nearest Warehouses Chicago, III. Cincinnati, Ohio Cleveland, Obio Louisville Kr. Detroit, Mich. New York, N. Y. St. Lovis, No. Indianapolis, Ind. Kanna City, Mu. Omaha, Neb. Mioneupolis, Mina, London, England St. Paul, Minn. Salt Jake City, Utah Spokace, Wash. Seattle, Wash. Denver, Colo. San Francisco, Cal. Los Angeles, Cal. Bakerstield, Cal. Santa Maria, Cal. Portland, Oregon Copyright 1908 by Fairbanks, Morse & Co. #### FAIRBANKS, MORSE & CO. #### DIRECTIONS FOR ERECTING ECLIPSE "RAILROAD" AND "TEXAS" PATTERN WINDMILLS To be Used in Connection with the Accompanying Cut, Pages 4 and 5 Also Print BF46 1st. Put tower cap No. 1 in place on top end of tower posts, and bolt down with four 1-inch joint bolts, which will be found in the box; then plumb down from the center of tower cap No. 1 to the step block of tower on which mill rests, and place step No. 2 of tower cap No. 1 to the step block of tower on which mill rests, and place step No. 2 so that the center will come plumb under the center of cap No. 1 and bolt it down, being cureful to have the holes in the ends of No. 2 come directly under the corresponding holes in No. 1. Place steel washer No. 99 in step, oiling both step and washer. Next put in guide rods No. 3, and put on the nuts; then place lower ring No. 4 on top of step No. 2 with the recessed side up, and the slot in each end on guide rods No. 3. Next place center ring No. 5, to which are attached two chains, Nos. 7 and 8, in the recess of the upper side of No. 4, with the long chain No. 7 down, letting chain drop through No. 4, then take upper ring to No. 6 and pass short chain No. 8 up through drop through No. 4; then take upper ring to No. 6 and pass short chain No. 8 up through it and lay it with recessed side down on top of Nos. 4 and 5, and you are ready to hoist 2d. Hoist main pivot casting No. 9 and drop the stem down through No. 1, thence through Nos. 4, 5 and 6, and let lower end rest in socket in step No. 2. Care must be taken to have step block in tower on which No. 2 rests high
enough so the neck of pivot No. 9 will show 4 inch above top of No. 1. Next take off top half of main shaft box No. 11, and put main shaft No. 15 (to which are keyed Nos. 12, 13 and 14) in place, and replace No. 11, and put on the nuts and screw them down tight. The shaft has been properly fitted to box, and pasteboard liners are furnished. These liners should be used. The box should fit tight, but not bind. Next bolt sheave stand No. 16 in place just back of opening in center of pivot No. 9. In designating the right or left hand side of mill, it is understood that you face the wind, as the mill does when in motion. 3d. Take nut off lower end of king bolt No. 17 and spring tail brace No. 18.off.on the right-hand side; slip circle board B on the king bolt No. 17 and bolt it to the under side of tail bar A with bolts which will be found in their places, and put stop braces No. 72 in place, as shown in print BF46; then hoist the tail and let the king holt No. 17 down through the hole or socket in rear end of pivot No. 9, so that one of the wrought stops which is bolted to circle board B will come each side of the cast stop on No. 9. Then spring tail brace No. 18 back on to the lower end of king bolt No. 17, put on the nut and screw up till tail bur A is level, and no more. It is not designed that the eye of the tail brace No. 18 should come up snug against the lower end of king bolt socket in No. 9. 4th. Fasten side vane pedestal No. 22 on the left-hand side of pivot No. 9 with four set screws, which will be found in their places; then take side vane bar No. 23 to which are attached brace rods Nos. 24, 25 and 26, and castings Nos. 27 and 28, and bolt the fan of the side wane on to the cross at the outer end and ensting No. 28, and tighten up the set screw, heing enreful that the fan is not twisted. Next raise the side vane and insert the end of bar No. 23 in the socket on left-hand side of No. 9, put brace rod No. 25 through the hole in top end of No. 22, and brace rods Nos. 24 and 26 through the heles in the front and rear of pivot No. 9, and screw up the nuts until the brace rods are all tight and side vane bar No. 23 is level; then set bar No. 23 so that the fan on the outer end is perpendicular and tighten up the set screw in the socket which holds it pretty tight. It is now best to bring the tail around parallel with the side vane and tie the two together while erecting the balance of the mill 5th. Bolt arm C, arm brace D and girt E together (these are sometimes shipped already put together); then bolt arm C into spider No. 13. and arm brace D into brace plate No. 12. (Girt E is not used in mills smaller than 20 feet.) When the arms are all bolted in, put clip castings No. 29 in place, as shown in Print BF46, and put in the inside bolt and put on the nut; then put clip castings No. 36 in their places and drive the bolts in, but leave the nuts off. Next slip sections of fan in from rear of wheel and put in chip castings Nos. 31 and 32, and put in the bolts as you go. but do not screw up the nuts till the wheel is all put together, then care must be taken to have all the nuts screwed up tight. It is good practice to head the bolts over to prevent the nuts coming off. 8th. Put pitman No. 35 in place, remove nut from wrist pin shipped with pitman No. 35, drive wrist pin in the hole giving desired stroke, replace nut, tighten securely. Next place knuckle No. 36S, or No. 79L, on its guide. In the long stroke mills these are planed ways on the legs inside the pivot No. 9. In the short stroke mill, swing the knuckle No. 36S out to the right-hand side of the mill, and slip guide bur No. 37 through the box on one side of it, and place guide bar in the slotted lugs on the stem of pivot No. 9; be sure the bar is crowded buck soug to the bottom of slots and screw up the nuts tight. Replace the caps over slots. The end of guide bar No. 37 which has two nuts on goes up, with one nut above and one below the upper lug; then take the nut off the upper end of piston No. 38 and pass it up through the hole in lower end of pivot No. 9, replace the nut and screw it into knuckle No. 36S and then set the nut up solid against the bottom of knuckle No. 36S; this can be best done with a hammer and cold chisel. It is deemed best by some to put pitman No. 35, knuckle No. 36S, and guide bar No. 37 in their position on the ground and hoist them with pivot No. 9 as before described. In this case it will be best to put in piston No. 38 temporarily, to see that it works freely—which it will do if guide bar is snug back in bottom of slot—and take it out again before hoisting No. 9. Next splice pump pole F and fit swivel box No. 39 on the upper end, then take cap No. 40 off swivel box No. 39 and bolt it on to the neck on lower end of piston No. 38 and then bolt pump pole F in swivel box No. 39. Next get length of pump pole F, which is done by placing the pump nnd mill both on the center of stroke, and cut it off and bolt it to the pump. The counterweight No. 63 should be boited to the wheel arm opposite crank pin. This counterbalances weight of the pump pole, and should be adjusted according to the depth of the well. The deeper the well, and the more pump pole used, the farther out this casting should be placed. 7th. Rnise rings Nos. 4, 5 and 6 up on to stem of pivot No. 9, and enter the lugs on ring No. 5, between the sides of pivot stem; then put in pole rods No. 41, the end with single nut on going up; take off the nut and pnss the rods up through the inside holes in the end of step No. 2; replace the nuts and screw them well down, then pass the rods up through corresponding holes in ring No. 4, and screw them into ring No. 6 till you get a full thread and then set the nuts up tight under ring No. 4, so as to hold rings Nos. 4 and 6 firmly together, as shown in Print BF46. Next place small sheaves No. 42 in shenve stand No. 16; raise rings Nos. 4, 5 and 6 upou stem of pivot No. 9 close to tower cap No. 1; then pass short chain No. 7 up through pivot No. 9 and over the right sheave into n hook which is fastened on to circle board at thnt point. Next place large sheave No. 43 on the stud shipped attached to the lower end of pivot stem No. 9; place sheave so the oil holo will be on the outside. Replace stud brnees, then pass along chain No. 8 down around sheave No. 43, thence up through rings Nos. 4, 5 and 6 and through pivot No. 9; thence over left-hand sheave No. 42 and around circle board B to left corner, where it is attached by means of n hook with a long thread passing through a plate which is screwed to circle board B at that point; the design of this hook is to take up the slack of the chain, as it may wear from use, and when put up new should go through the plate just far enough for a full nut. If chain No. 8 should be too long, cut off one or more links to make it right; then put shut-off cross head No. 44 on lower end of pull rods No. 41 with nut shove and below it, as shown in Print BF46, and screw up tight. Care must be taken to have all the nuts of pull rods No. 41 screwed up very tight, as there is danger of their working loose if they are not. Next splice shut-off pole G and bolt it to cross head No. 44, leaving it long enough to run down through the platform of well or pump pit; when it is raised up sa 8th. Proceed to erect shut-off arrangement as shown in Print BF46. Standards J (not furnished with mill or tower) are 3x6, 8 feet long, the lower end of which rests on the platform of well, and the upper end secured to s plank fastened across the tower. The center of reel No. 45 should be six feet above pintform; bolt wood arms K into reel No. 45 and put in place, and put on the ratchet; then spike n 2x8 plank across standards J and fasten sheave No. 48 to it with lag screws which are in the box. Place the sheave about the center of reel No. 45 (this piece 2x8, to which sheave No. 48 is fastened, is not shown in cut), pass long reel chain No. 47 (which is always fastened to the end of the reel to which the arms are attached) over slicave No. 48; thence down through platform and attach to hook on top of water box L. The location of water box L can be governed by rod of greater or less length between the hook on box and chain No. 48, as it is sometimes necessary to vary it on account of timbers in the well. Next place weight box No. 50 on shut-off pole G, as shown in Print BF46, so that the bottom of it will be about two inches above platform; then let the mill into the wind so that the shut-off pole G will be clear down and bolt the two small cast lugs, which will be found in the box, on to pole close down on top of weight box No. 50; then bring short reel chain No. 46 down and pass the eye bolt, which is on the end of it, through the hole in lug on the inside CANON RANCH ECLIPSE WINDMILL of weight box No. 50 and put on the nut. The chain should be adjusted on reel No. 45 so that, when weight hox No. 50 is clear down, the water hox L will be at the highest point desired. Guide the poles F and G at points about 10 to 12 feet apert up through the tower. This arrangement for an automatic shut-off is operated by means of an overflow pipe running from the top of tank and discherging the overflow into water box L, the weight of which, when full, turas reel No. 45 and throws the mill out of the wind. This water, after the overflow from tank ceases, wastes out of water box L through a small bole in the bottom, and lets the mill back into the wind again. When this arrangement is used, the ratchet should be throwo back so as to let the reel play unobstructed, except wheo it is desired to keep the mill out of the wiod for any purpose. If the automatic sbut-off is not used, leave off water box L, long chain No. 47, sheave No. 48 and weight box No. 50, putting the eye bolt on short chain No. 46 through the pole G, instead of attaching to weight box No. 50. The design of weight box No. 50 is to balance water hox L, and as water box L gets
soaked and grows heavier it will he necessary to put sand or some heavy material ioto weight hox No. 50 to counterhalacce it. 9th. Place ball box H at some conveoient point in the upper part of the tower close to shut-off pole G; then throw the mill clear out of the wind and hang string of balls No. 49 on to shut-off pole G, so that the weight of all the balls will be on the pole, and the lower ball will clear the hottom of hox H about two inches. The self-regulation of the mill is here seen, viz.: The pressure of the wind on the vane, as it increases, tsuds to corry the wheel around out of the wind to a position parallel with the tail. This tendency is counteracted by the weight of balls No. 49 hanging on the sbut-off pole G, which hrings the mill back again to its normal position as the wind dies away, thus eoabling the mill to take care of itself with a surety in all kinds of weather. Fig. W8603 Working Parts of 20-foot Texas Pattern Eclipse Windmill ## 'REPAIRS FOR "RAILROAD" AND "TEXAS" PATTERN ECLIPSE WINDMILLS | Repair
No. | DESCRIPTION . | 16-Foot
Symbol | 18-Foot
Bymbol | 20-Foot
Symbol | 221-Foot
Symbol | 25-Frest
Symbol | |--|---|-------------------|------------------------|--|-----------------------------------|---| | 1 | Towe Collar for Wood. | DIP | DIP | E1
WE1
E2
WE2 | E1 | F1
F101 | | 101
2 . | Pivot Step for Wood | D101P
D2P | D101P
D2P
D102P | F.2 | · WE1 | ; F2 | | 102 | Tower Collar for Steet. Pivot Step for Wood. Pivot Step for Steet. Guide Rods. | D102P | D102P | WE2 | #E2
E4
E5
E5
E5
E5 | F102 | | 3
4 | Guide Rods | D3P
D4P | D3P
D1P | E3 | . 닭 | F3
F4
F3
F0 | | 3 | Center Rings. | DSP | D4P
D5P | E | Ë | į į | | 5 7 | Upper Ring | D61* | D6P
D7P | ES | E6 | l Fo | | 8 | Short Chain. | D8P | D8P | . £3 | Ē8 | F7
F8 | | . 98
9L | Pivot Casting (Short Stroke) | D9P
D9PLB | D9PLB | 11 11 11 11 11 11 11 11 11 11 11 11 11 | E9L1 | | | 9L | Pivot Casting (Long Stroke) | DALED | DALTR | ESUA | 29123 | 64 | | 9L
108 | Pivot Casting, Loner. | - Diop | DIGP | E10 | | F9-1 | | (OL | Lower Half Main Box (L. Stroke) | DIOCL | DIOPL | EIOL | E IOA
E IOL | F10 | | 11 | Upper Half Main Box (S. Struke) | DITE | DUP | Ell | E11.1 | | | 12 | Guide Rods Lawer Ring Center Rings Epper Ring Long Chain Short Chain Pivot Casting (Short Stroke) Pivot Casting (Cong Stroke) Pivot Casting (Long Stroke) Pivot Casting Long- Pivot Casting Long- Pivot Casting Long- Lower Half Main Box (S. Stroke) Lower Half Main Box (S. Stroke) Lower Half Main Box (S. Stroke) Loper Half Main Box (S. Stroke) Upper Half Main Box (S. Stroke) Upper Half Main Box (S. Stroke) Spider. | D11PL
D12P | D11PL | E11
E12 | E11A
E12 | F11
E12 | | 12
13 | Reace Plate Spider Loce Plate (S. Stroke). Face Plate (L. Stroke) Main Shaft. Sheave Stand King Bolts. Tail or Fock Brace. Toil Casting, Front. | D13P | Diar | E13 | E13A | Fiz | | 148
14L1 | Loce Plate (S. Stroke) | D14P
D14PL1 | DI4P
DI4PLI | E14
E1461 | E14
E14L1 | Fi4A | | 13 | Mnin Shaft. | D15P | D15P | E15
E16 | E15A | l Fi3 | | iĠ
17 | Shenve Stand | DIOP | Disp | F.16 | E16
E17 | F16
F17 | | 18 | Tail or Fork Brace. | D17P
D1SP | DITP
DISP | E17
E18 | £18 | r. F18 | | D19 | Toil Casting, Front | D19P | Disp | · | 1 | | | F.19
D20 | Toll Carting, Front. Nose Brace, Tail Casting, Back. Toll Brace Truss Rods, Side Vane Pedestai (S. Stroke). Side Vone Pedestai (L. Stroke). Side Vone Bar. Side Vane Front Brace. | D20P | D202 | E19 | E19 | F19 | | 21
228 | Tail Brace Truss Rods, | 1321P | D20P
D21P | E21
E22L | E21 | F21 | | 22T
22L | Side Vane Pedestal (S. Stroke) | D22P
Design | D22P
D22PL | £331 | E22
E22L | | | 23 | Side Vone Bar | D22PL
. D23P | D23X
D24X | E23 | E23
E24 | F23 | | 24
25 | Side Vane Front Brace | D24P
D25P | D24X
D25X | E23
F24
F25 | E24
E25 | F22
F23
F21
F25 | | 26 | | D26P | D:6X | E26 | F26 | F276 | | 27 | Side Vane Rod Clip | D27P | Dair | F27 | F.27
B9 | E27
B9 | | 22L
23 24
25 27
27 28 9-2 | Side Vane Bar Clip | , A9 | A9 | B9-2 | B0~2 | - · · · · · · · · · · · · · · · · · · · | | 20
30
31 | Outside Front Wheel Clip | D29P | D29P | F.29
E30 | 200 | E29
E30
E31 | | 30
31 | Inside Proat Wheel Clip | D30P
D31P | D30P
D31P | E30
E31 | E30
E31
E32 | F30 | | 322 | Inside Back Wheel Clip | D32P | D32P | E32 | £32 | E32 | | 31PL1
100A | Wrist Pin (I., Stroke) | D31PL1 | D31PL1 | Dairti | D31PL1 | F100.\ | | 1003 | Wrist Pin (S. Stroke) | F.100 | E100 | E100 | F.100 | | | 33A
34A | Pitmaa Wood Box ('ap Shell | E33A
E34A | F.M.A
E.H.A | F.33.A
F.34.A | E33A
E34A | F33A
F34A | | 66
66 | Pitman Wood Box (L. Stroke). | E563 | EBBA | E66.1 | E66A | F66B | | 66
33 A | Side Vane Rack Brace. Side Vane Rod Clip. Side Vane Cross Bar Clip. Side Vane Bar Clip. Outside Front Wheel Clip. Inside Front Wheel Clip. Inside Back Wheel Clip. Inside Back Wheel Clip. Wrist Pin (L. Stroke) Wrist Pin. Wrist Pin. Wrist Pin. Wrist Pin. Stroke) Pitmaa Wood Box Cap Shell. Pitman Wood Box Shell. Pitman Wood Box Shell. Pitman Wood Box (S. Stroke) Pitman Wood Box (S. Stroke) Pitman Wood Box (S. Stroke) Pitman Wood Box (S. Stroke) | E668 | E66B | E66B | F.66B | | | 55
55
126 | | D85A
D85PA | D33A
D65PA | E35H
F65B | F.33B
F.65B | F35A
F65A | | 1:26 | Pitman Rod Bolt. Pitman Brass Wedge Box (S. S.). Pitman Brass Wedge Box (L. S.). Pitman Brass Upper Rox (S. S.). Pitman Brass Upper Rox (S. S.). Pitman (S. S.). Pitman (S. S.). | E126 | E126 | E126 | E126 | E126 | | 66P
66P | Pitman Brass Wedge Box (5, 8,) | Desp
Desp | D68P
D68P1 | D662
D6621 | D66P
D66P1 | F66A | | 67 | Pitman Brass Upper Rox (S. S.) | D67P | D67P | D67 P | D67P | | | 67
63 | Pitman Bross Upper Box (L. S.) | D67P1
D68P | D67P1
D6SP | D67P1
E68 | D67P1
E68 | F67A | | ሰ ና | Pitman (S. S.). Pitman (L. S.). Pitman Strap (S. S.). Pitman Strap (L. S.). Pitman Strap (L. S.). Pitman Strap (L. S.). Pitman Strap (L. S.). Pitman Wedge and Bolt (S. S.). Pitman Lower Bushing (S. S.). Pitman Lower Bushing (I. S.). Pitman Babbitt Box Cap. Pitman Babbitt Box Lower Half. Pitman (Old Style Forked). Pitman Lower Bushing. Pitman Lower Bushing. Pitman Knuckle (S. S.). | D6SP1 | Dospi | E68A | F63A | F6SA | | 60
80 | Pitman Strap (S. S.) | 169U | Desp | D69 P | D69P | Pens | | 80 | Pitman Wedge and Bolt (S. S.). | D#921
D70P | 14 9 HT
9070 | DOPP1 | D6921
D70P | F60A | | . 70 | Pitnian Wedge and Bolt (L. S.) | D70P1 | D70P1 | D70Pi | D70P1 | F70A | | 65 | Pitman Lower Bushing (S. S.) | D65P
1)65P | D65P
D65P | E65A
E65A | EBSA
EBSA | F63 | | 33 | Pitman Babbitt Box Cap | D33P | D33P | D33P | D33P | F33 | | 34
35 | Pitman Bubbitt Hox, Lower Half | D342
D33P | D34P
D33P | D34P
F.35 | D34P
E35 | F34
F35 | | AS | Pitman Lower Bushing. | D65P | D63P | E65A | Ensa I | F65 | | 65
65
33
34
33
65
358
791 | Pitman Knuckle (S. S.).
Cross Head (L. S.). | D36P
D79P | D36P | E36
E79 | E36 | | | 37S | Pitman Guide (S. S.) | D37P | D79P
D37P | E37 | E79
F37
E38 | £79 | | 395 | Pistne Rod (S. S.) | D38.P | D35P | F38 | £38 | | #### FAIRBANKS, MORSE & CO. ### REPAIRS FOR "RAILROAD" AND "TEXAS" PATTERN ECLIPSE WINDMILLS | epair
No. | DESCRIPTION | is-Foot
Symbol | 18-Foot
Symbol | 20-Foot
Symbol | 22j-Foot
Symbol | 25-Foot
Symbol | |---|---|-------------------|-------------------|-------------------|--------------------|-------------------| | 38L | Pistag Rod (L. S.) | D38PL | DSSPL | E38L | E38L | F3%A | | 40
39 | Swivel Box | D395 | D30P | E33 | E39 | 133 | | 4G | Swivel Box Cap. Pull Out Rods | D40P
D41P | D-116
D-105 | E-40 | E40
E41 | F40
F41 | | 12 | Small Sheave | D42P | D42P | E41
E42 | E42 | F42 | | 41
42
43
44
45 | Large Sheave | D43PB | DiaPB | E43C | E43C | 1 F(3B | | 44 | 1 Out Gent Cross Read | D44P | DHIP | E++ | E44
F45
E46 | ¥44
£45 | | 4.5 | Out Genr Reci | E45 | E45 | F45
E46 | F45 | £45 | | 46 | Reel Chains | Disp | D46P
E48 | EW | E46 | E415 | | 48 | Reel Sheave and Stand | E48 | E43-1 | E48
E48-1 | E48-1 | D43PA
F48-1 | | 49 | Regulating Balls | E49 | E49 | E49 | E49 | EAD | | 50 | Regulating Weight Box. Regulating Weight Box Corer. Regulating Weight Box Clip. | E50 | E49
E30 | E49
E50 | 1:50 | E30 | | 51 | Regulating Weight Box Corer | E51 | E51 | Est
Est | E51 | E51 | | 52 | Regulating Weight Box Clip | F52
E33 | F32 | E53 | E52 | E52 | | 23
51 | Out Gear Reel Pawl | E34 | E53
E34 | E34 | E33
E34 | E53
E34 | | 55 | L Balt for Side Vane Rod Cline | DSSP | Dáip | 123 | 23 | E55 | | 56 | Reel Stud. U Bolt for Side Vane Rod Clips Stud for Large Sheave | D56PA | D36PA | ESGA | £56A | F56.A | | 50
51
52
53
55
55
57
55
58
59
61
62 | Fork Brace Stud. Clips for Wheel (Round Holes). Clips for Wheel (Square Holes) | | | E57 | E-57 | F37 | | 58 | Clips for Wheel (Round Holes) | | | F58
| F58 | F58 | | 59 | Clips for Wheel (Square Holes) | | | F59 | F59 | 139 | | 90 | Pawl and Latch Support. | F/60 | E80 | E60 | E60 | E60
E61 | | Ra
O 1 | Regulating Stop (Square noise) | E81
E82 | ESI | F.61
F.ft2 | F.61
F.62 | E 12 | | 63 | Counterpoise Weight | C33 | Est | E63 | E63 | E03 | | 64 | Regulating Stop (Square Holes). Regulating Stop (Round Holes). Counterpoise Weight. Cross Braces for Vane. Sbort. Crys Braces for Vane. Long. | | 1 | FG4 | 761 | F61 | | 64 | Cryes Braces for Vane, Long | | 1 | 1 | | F61A | | 63
64
64
72
73
76
80
92
93
94
95
99
103 | I CHELE DIRECTOR | D72P | D72P | F.72 | £12 | F72 | | 73 | Piston Collar | D75P | D75P | E73 | E75 | F75A | | 10 | Collar Clip | D7#P
D80P | Drup | E76 | E70 | F80 | | 90 | Cruss Hend Pin. Take Up Hook Bull Chain | Dack | 9000 | E30 | F280
E290 | F90 | | 92 | Bull Chain | D92P | D92P | D92P | D92P | D92F | | 93 | Water Box Hook.
Weight Box Hook. | D93P | D93P · | D93P | D03P | 1)93P | | 94 | Weight Box Hook | D94P | D945 | D94P | D04P | D04P | | 95 | Joint Bolts | D93P | D93P | D95P | Dast | F95 | | 103 | Step Ring | D90P
D54A | D99P
D34A | E154 | D99P
E154 | F154 | | 110 | Step Rod for Steel Tower | IAMA | 10347 | E110 | E110 | EIIO | | 117 | Reico for Sheave Stud. | D117 | D117 | Eii7 | Eiiř | řii7 | | 118 | Washer for Vane Bearing | D118 | D118 | Elis | Eiis | FIIS | | 1198 | Cap for Guide Shaft (3. Stroke) | E119 | E119 | E118
E119 | E119 | | | 1225 | Jiana Shaft Box Stud (S. Siroke) | E122 | Eizi | E122 | E122 | | | 121 | Form Plate Kan | D123
D124 | D123
D124 | E 123
E 124 | E123
F124 | F123
F124 | | 1228
123
124
125 | Brace Plate Key. | D125 | D123 | £123 | E123 | F125 | | 127 | Chain Coupling | E127 | £127 | E 127 | F. 127 | E127 | | A | Spiler Key. Face Plate Key. Brase Plate Key. Chain Coupling. Vane Bor. | D109 | D 109 | F:109 | F.109 | F100 | | - 1 | | D106 | D105X | E106 | E106X | F106 | | R | Side Vane.
Circle Board.
Pump Pole.
Out Genr Pole. | D107 | D107 | E107 | E107 | F107 | | BF GKL | Pump Pole | D108
D114 | D108
D111 | E108 | F114 | F114 | | Ğ | Out Gear Pole. | FIIS | F115 | F113 | ร์เเรี | F113 | | K] | Reci Arms. Water Box. Wheel Sections (8). Wheel Sections, Outer (8). | E113 | Eiiz | E112 | E112 | Fii2 | | L | Water Box. | DIII | Dill | Eill | Eitt | F111 | | 1 | Wheel Sections (8) | D103 | D103.7 | | ···· | E102 | | Ī | Wheel Sections, Inner (8) | | | E 103A
E 103 | E103X
E103AX | F103 A
F103 | | 1 | Wheel Sections, Inner (8). Wheel Arms (8). Wheel Arm Bruces (S). Bumpers (2). Pump Pole Splice Bands. Out Genr Pole Splice Bords. Splice Bolts for Pump Pole. Splice Bolts for Out Genr Pole. Splice Bolts for Out Genr Pole. | D104 | Diois | E104 | F.104X | F104 | | į | Wheel Arm Braces (S) | D103 | DIOXX | E105 | EiošX | F105 | | i | Bumpers (2) | | | | | F113 | | - 1 | Pump Pole Splice Bands | F132 | F132
F131 | F132 | F132 | F13:2 | | l | Out Gene Pole Splice Bunds | F131- | F131 | F131 | F131 | F131 | | ŀ | Splice Bolts for Pump Pule | | | | | | | Į | Splice Bolts for Out Gear Pole | ••••• | | ••••• | | | | - { | Wheel Bults. Bults for Step (No. 2) | | | | | | | | | | | | | | | D ~1~14 | XX/I | • | 190 | |---------|-------------|----------|-----| | Deioni, | MIS ' | 1 | 130 | # 20-FOOT ECLIPSE WIND MILL. #### LIST OF PARTS PACKED IN BOX. 1 No. 1 Grease Cup. 1 Pivot Step No. 2 and Sleel Ring. 1 Each Lower Ring No. 4 and Upper Ring No. 6. 1 Ceoter Ring No. 5 with Chains No. 7 attached. 1 Sheave Stand No. 16 and Bolt. Side Vane Pedestal No 22. 8 Wheel Clips each No. 29, 30 and 31. No 32 16 (3-bole). 2 Small Sheaves No. 42. 1 Lurge Sheave No. 43. 1 Out Gear thross Head No. 44 and 2 Bolts 23x3 and 2 Washers. ut Gear like! No. 45 with Stud and 2 Nuts and Chains 45 and 47 attached. I Bolt 23x2. 1 Pawl, Lug and Bolt, 47x8. heave No. 48 and 2 Lng Screwa 31x2. 1 Weight Bax No. 50 and Hook. 1 Take-up Honk with Nuts and Washers. 1 Counterpoise Weight and 2 Bolts 81x3 and 2 Washers. 2 Pair Pole Stops and 2 Bolta 3x2. 2 Pair Splice Irons for 27 Polc. 1 Water Box Honk and Nut. 1 Stud Brace. 4 Joint Bults for Collar No. 1. 2 Tio Oil Box Caps. Wood Reel Arms and Bolts. for Swivel No. 30. 54x5-16 for Wheel Clips. 16 3\s5-16 and Nn. 8 Washers. 8 x5-16 51x3-1U · Packing List must accompany all reports of errura or shortages and should be mailed to agent you met Med Mill of. When ordering Repairs advise date box was packed, #### This Mill when packed for shipment is complete in following pieces: Box of parts as above. 1 Each Pivot No. 1, lower half box No. 10, and upper half No. 11. 1 Each Spider No. 13, Shuft 15, Fuce Plate 14, Brace Plate 12 and Wrist Pin keyed together. 1 Tower Cap No. 1. No. 49 attached. 1 Bundle trons. 1 Each Pitman No. 85, opper half hox No. 23, lower half box No. 84, Knuckle No. 86. Piston No. 38, Swivel Box No. 39, Swivel Box Cap No. 40. 1 Bundle Irons. 1 Each King Bolt No. 17, Vane Bru e No. 18 and 2 Bolts 55 and 64. Nose Brace No. 19, Circle Brace, Wood Block and Bult. 2 Each Truss Rods Nn. 21 and Cross Braces. 1 Bondle Irons. 1 Each Side Vane Bar No. 23. Side Vanc Front, Top and Back Braces No 24, 25 and 26. Side Vaue Rod Clip No. 27, Side Vane Cross Bar Clip No. 28. 2 Each Guide Rods No. 3 and Pull Rods No. 41. Crates 4 Ootside Wheel Sections. 8 Inside 4 Each Wood Arms, Wood Braces, Wheel Clips No. 31 and 3 Hole Clips. 1 Each Rodder and Side Vanes. 1 Crate Wood Circle Board and 2 Iron Stops. 1 Wood Rudder Vane Bar A. 1 Crate Wood Pomp Poles F. " Out Genr Polcs G. lox Packed by FAIRBANKS, MORSE & CO. ## REPAIRS FOR "RAILROAD" AND "TEXAS" PATTERN ECLIPSE WINDMILLS | 1 Tower Collar for Wood | Repair | DESCRIPTION | 16-Foot | 18-Foot | 20-Foot | 221-Foot | 25-Foot | |--|----------------|--|------------|---|-------------|----------|------------| | 101 Tower Collar for Steel | No. | . | Symbol | Symbol | Symbol | Symbol | Symbol | | 2 Pivos Steep for Wood. D3P D3P E2 E2 F7 F7 F8 E3 E4 E4 E4 E4 E4 E4 E4 | 1 | Tower Collar for Wood | DIP | | E1. | EI. | F1 | | 1022 Pivos Stees for Stees | 2 | | | | F.2 | | | | 4 Lower Rings D4P D4P E4 E4 F4 5 Center Rings D4P D4P E5 E2 F7 6 Upper Rings D4P D4P E5 E7 F7 8 Short Chains D4P D4P E5 E7 F7 8 Short Chains Chong Stroke D4P D4P E5 E7 F7 8 Short Chains Chong Stroke D4P D4P E5 E7 F7 8 Short Chains Chong Stroke D4P D4P E5 E5 E7 F7 8 Short Chains Chong Stroke D4P D4P E5 E5 E7 F7 8 Short Chains Chong Stroke D4P D4P E5 E5 E5 E5 E7 9 L Pirvic Casting (Long Stroke D4P D4P E5 E5 E5 E5 E5 E5 E5 E | 102 | Pivot Step for Steel | D102P | D102P | WE2 | WE2 | F102 | | Box | 7 | Guide Rods | Dap | | 1 504 | T-4 | 13 | | Box | 5 | Center Rings | D5P | | E5 | E3 | F5 | | Section Proceedings Section Dop | | 'Upper Ring | D6P | | E6 | E8 | F6 | | Section Proceedings Stroke Dop D | 4 | Show Chain | T S D | | Fg | FR | | | 91. Pivot Cataing (Long Stroke) D9PLB D9PLB D3PLB E3LA E3LA 11. Pivot Cataing, Lower 12. Pivot Cataing, Lower 13. Pivot Cataing, Lower 14. Pivot Cataing, Lower 15. Pivot Cataing, Lower 16. Pivot Cataing, Lower 16. Pivot Cataing, Lower 16. Pivot Cataing, Lower 16. Pivot Cataing, Lower 16. Pivot Cataing, Lower 16. Pivot Cataing, Lower 17. Pivot Cataing, Lower 18. 19. Pivot Cataing, Lower 19. Pivot Cataing, Lower 19. Pivot Cataing, Lower 19. Pivot Cataing, Lower 19. Pivot C | 93 | Pivot Casting (Short Stroke) | D9P | D9PX | E3 | E9 | | | 10S Lower Haif Mais Box (S. Stroke) D10P D10P E10 E10A F1-1 | 9L | Pivot Casting (Long Stroke) | DOPLB | DPLB | Eary | E9LA | | | | 9L | Pivot Casting, Upper | | | | 1 | | | 1 | 108 | Lower Half Main Box (S. Stroke) | DIOP | | E10 | | ļ <u> </u> | | 11 Upper Half Main Box (L. Stroke) | | Hower Half Main Box (L. Stroke) | DIOPL | | | | F10 | | 13 Spicier Di2P Di2P E12 E13 E14 | 11 | 'Upper Half Main Box (L. Stroke) | D11PL | DIIPL
 E11 | EllA | | | 1451 Frace Plate (S. Stroke) D14P D14P E14 E14 E14 E14 E14 E15 | 12 | Brace Plate | D12P | | E12 | E12 | E12 | | 18 Sheave Stand | | Face Plate (S. Stroke) | DIAP | | E14 | E14 | 1 | | 16 Sheave Stand | 14 I.1 | Face Plate (L. Stroke) | DISPLI | D14PL1 | EidLi | E141.1 | FIAA | | 13 | | Maia Shaft | D15P | | | | } F16 | | 18 | 17 | Kine Rolts | D17P | | E17 | E17 | F17 | | D20 | | Tail or Fork Brace | D18P | | E18 | Eis | F18 | | 221 Side Vane Pedental (L. Stroke) D22PL D22PL E22L E22L F23 | EIP | Non Brace | D19P | DISP | E19 | E19 | F19 | | 221 Side Vane Pedental (L. Stroke) D22PL D22PL E22L E22L F23 | D20 | Tail Casting, Back | D20P | | <u></u> | l | J . | | 23 Side Vame Bar D23P D23X E23 E24 F24 E24 F24 E25 Side Vame Top Brace. D25P D25X E25 E25 F25 F25 E26 Side Vame Back Brace. D25P D25X E25 E25 F25 F2 | 21 | Tail Brace Truss Rods. | D21P | | | ETI | F21 | | 223 Side Vame Bar D234 D234 E24 E24 F24 234 Side Vame Top Brace D25P D25X E25 E25 F25 235 Side Vame Top Brace D25P D25X E25 E25 F25 236 Side Vame Rod Clip D27P D27P D27P E27 E27 E27 237 Side Vame Crome Bar Clip A9 A9 B9 B9 B9 3-2 Side Vame Crome Bar Clip A9 A9 B9 B9 B9 3-2 Side Vame Crome Bar Clip A9 A9 B9 B9 B9 3-2 Side Vame Crome Bar Clip D27P D27P E27 E27 E27 237 Side Vame Crome Bar Clip D27P D27P E27 E29 E29 239 Outside Prost Wheel Clip D30P D30P E30 E30 E30 11 Outside Back Wheel Clip D31P D31P E31 E31 E31 12 Inside Back Wheel Clip D32P D32P E32 E32 E32 13P11 Wrist Pia (L Stroke) D31P11 D31P11 D31P11 D31P11 1000A Wrist Pia (S. Stroke) D31P1 D31P11 D31P11 D31P11 100A Wrist Pia (S. Stroke) E100 E100 E100 E100 31A Pitman Wood Box Shell E34A E34A E34A E34A E34A 44A Pitman Wood Box Shell E34A E34A E34A E34A E34A 454 Pitman Wood Box (L, Stroke) E66B E66B E66B 456 Pitman Wood Box (L, Stroke) E66B E66B E66B E66B 55A Pitman (Long or Short Stroke) D35A D35A E35B E35B F35A 278 Pitman Road Box (S. S.) D66P D66P D66P 64P Pitman Brass Wedge Box (S. S.) D66P D66P D66P 64P Pitman Brass Wedge Box (S. S.) D66P D66P D66P 64P Pitman Brass Wedge Box (S. S.) D66P D66P D66P 64P Pitman Brass Upper Box (S. S.) D69P D69P D69P 54P Pitman Brass Upper Box (S. S.) D69P D69P D69P 54P Pitman Brass Upper Box (S. S.) D69P D69P D69P 54P Pitman Brass Upper Box (S. S.) D69P D69P D69P 54P Pitman Brass Upper Box (S. S.) D69P D69P D69P 54P Pitman Brass Upper Box (S. S.) D70P D70P D70P 70 Pitman Brass Upper Box (S. S.) D70P D70P D70P 70 Pitman Brass Upper Box (S. S.) D70P D70P D70P 70 Pitman Brass Upper Box (S | 22L | Side Vane Pedestal (L. Stroke) | D22PL | | E22L | E22L | FZZ | | 22 Side Vane Cross Bar Clip. A9 A9 B9 B9 B9 B9 B9 B9 | 23 | Side Vane Bar | D23P | D23X | E23 | E23 | F23 | | 28 Side Vane Cross Bar Clip | 74
25 | Side Vane Front Brace | D24P | | E24 | | F24 | | 22 Side Vane Cross Bar Clip. A9 A9 B9 B9 B9 B9 B9 B9 | 26 | Side Vane Real Resea | D25P | D26X | E26 | E25 | F26 | | 29 Outside Frost Wheel Clip. D29P D29P E29 E29 E29 E20 E30 E | 27 | Side Vane Rod Clip | | | E27 | E27 | E-27 | | Solution Stack Wheel Clip | 9-2 | Bide vace har Clip. | A9-2 | A9-2 | | | B9 | | 1 | 29 | Outside Front Wheel Clip | D29P | D29P | E29 | E29 | E29 | | 100A Wrist Pia (L. Stroke) D31PL1 | | Inside Front Wheel Clip | | | | | E30 | | 100A Wrist Pia (L. Stroke) D31PL1 | 32 | Inside Back Wheel Clip | D32P | D32P | Ex | E32 | Ex | | 100S | 31PLI | Wrist Pia (L. Stroke) | D31PL1 | D31PL1 | D31PL1 | D31PL1 | F1004 | | ### ### ### ### ### ### ### ### ### ## | 1008 | Wrist Pin (S. Stroke) | E100 | E100 | E100 | E100 | FIVA | | 66 Pitmas Wood Box (L. Stroke) | 33.A | Pitman Wood Box Cap Shall | E33A | E33A | E31A | E33A | | | 66 Pitmas Wood Box (S. Stroke) | | Pitman Wood Box Shell | | | | | FRAR | | State Stat | 66 | Pitman Wood Box (S. Stroke) | E66B | E86B | E66B | E66B | | | Pitmas Rod Bolt. E126 E126 E125 E125 E126 E68P Pitmas Brass Wedge Box (E. S.) D66P | 35A | Pitmas(Log or Short Stroke) | | | | | F35A | | 66P Pitmas Brass Wedge Box (B. S.) D66P D66P D66P D66P D66P D66P D66P D66 | 126 | Pitmas Rod Bolt | | | | | | | 67 Pitmas Bram Upper Box (f. S.) | 66P | Pitman Brass Wedge Box (S. S.) | D66P | D66P | D66P | D66P | ! . | | Pitmas Brass Upper Box (L. S.) D68P D70P D7 | 902"
87 | Pitmas Brass Wedge Box (L. S.) | | | | | POLA | | Second Column Colum | 67 | Pitznaa Brass Upper Box (I., S.) | D67P1 | D67P1 | D67P1 | D67P1 | F67A | | 68 Pitmas Strap (S. S.) | 55
48 | Pitman (S. S.) | | | | | FREA | | Pitmas Strap (L, S.) | 69 | Pitznaa Stran (S. S.) | | | | | | | 65 Pitmas Lower Bushing (S. S.) Brass. D65P D65P E55A E55A F55 33 Pitmas Babbitt Box Cap. D33P D33P D33P D33P D33P F33 34 Pitmas Babbitt Box Lower Hall D34P D34P D34P D34P B34P F34 35 Pitmas (Old Style Forked). D35P D35P E35 E35 F35 36 Pitmas Kauckie (S. S.) D36A D36A E36A E36A E36A 36S Pitmas Kauckie (S. S.) D36P D36P E36 E36 37S Pitmas Kauckie (S. S.) D34P D34P E37 37S Pitmas Guide (L. S.) Old Style. D37P D37P E37 B37PL Piston Guide (L. S.) Old Style. D37PL D37PL E37L Piston Guide (L. S.) Old Style. D37PL E37L Piston Guide (L. S.) Old Style. D37PL E37L Piston Guide (L. S.) Old Style. D37PL E37L Piston Guide (L. S.) Old Style. D37PL E37L Piston Guide (L. S.) Old Style. D37PL E37L Piston Guide Box Cap. H39 H39 H40 Piston Guide Box Cap. H40 H40 H40 Piston Guide (L. S.) Old Style. D38PL B38L Piston Rod (L. S.) Old Style. D38PL B38L Piston Rod (L. S.) D38PL B38L Piston Rod (L. S.) D38PL B38L Piston Rod (L. S.) D38PL B38L Piston Rod (L. S.) D38PL B39 Swivel Box D39P B39 E39 E39 E39 | 69 | Pitman Strap (L. S.) | D69P1 | De9P1 | D69P1 | D69P1 | F69.4 | | 65 Pitmas Lower Bushing (S. S.) Brass. D65P D65P E55A E55A F55 33 Pitmas Babbitt Box Cap. D33P D33P D33P D33P D33P F33 34 Pitmas Babbitt Box Lower Hall D34P D34P D34P D34P B34P F34 35 Pitmas (Old Style Forked). D35P D35P E35 E35 F35 36 Pitmas Kauckie Pis (S. S.) D36A D36A E36A E36A E36A 36S Pitmas Kauckie (S. S.). D36A D36P E36 E36 37S Pitmas Kauckie (S. S.). D34P D34P E37 37S Pitmas Guide (L. S.) Old Style. D37P D37P E37 B37PL Piston Guide (L. S.) Old Style. D37PL B37PL E37L E37L B39E Piston Gaide Box Cap. H39 H39 H40 Piston Guide Box Cap. H40 H40 H40 F37 38S Piston Rod (L. S.) Old Style. D38P D38P E38 E38 38L Piston Rod (L. S.) Old Style. D39P D38P E38 E38 F53A F53A F53B F53B F53C F53C F53C F53C F53C F53C F53C F53C | | Pitman Wedge and Bolt (S. S.) | | | | | F70A | | 65 Pitmas Lower Bushing (L. S.) Brass D65P D65P E55A E55A F33 31 Pitmas Babbitt Box Cap D33P D33P D33P D33P D33P D34P 32 Pitmas Babbitt Box Lower Hall D34P D34P D34P D34P D34P 33 Pitmas Ranckie Forked D35P D35P E35 E35 E35 E35 36 Pitmas Kanckie Fin (S. S.) D36A D36A D36A E36A E36A 36S Pitmas Kanckie (S. S.) D36P D38P E36 E36 E36 373 Pitmas Kanckie (L. S.) Old Style D37P D37P E47 E47 D37PL Pittos Guide (L. S.) Old Style D37PL D37PL E37L Pistos Guide (L. S.) Old Style D37PL D37PL E37L Pistos Guide (L. S.) Old Style D37PL E37L Pistos Guide Box Cap H40 H40 E37S Pitmas Guide (S. S.) Pitmas Guide (S. S.) E37L Pistos Guide Box Cap H40 H40 E37L Fittos Guide Box Cap H40 H40 E37L Fittos Guide (S. S.) D38P D38PL E38 E38 E38L Pistos Rod (L. S.) D38PL D38PL E38L E38L E38L F33A E39 Swiyel Box D39P D39P E39 E30 E39 E39 E30 E35 E35 E36 E36 E36 E37 E37 E37 E37 E38 E38 E38 E38 E38 E39 E30 E35 E35 E36 E37 E37 E37 E37 E38 E38 E38 E38 E38 E38 E38 E38 E38 E39 E30 E3 | 65 | Pitman Lower Bushing (5, 5.) Brass | D63P | Desp | E85A | E85A | | | 34 | 65
71 | Pitman Lower Bushing (L. S.) Brass | Dasp | | | | F65 | | 35 | 34 | Pitman Babbitt Box Lower Half | = : : = | D34P | DMP | D34P | F34 | | 36S | 35 | Pitman (Old Style Forked) | D35P | D35P | E35 | E35 | F35 | | F36 | 75
75
75 | Pitman Kanskin (S. S.) | DMD
DMD | | £30A
F36 | | | | D37P | F36 | Pitmas Kanckie (L. S.) Old Style | | i | | | F34 | | H39E H39E H39 H3 | 37S | Pitman Guide (S. S.) | | | E37 | E37 | ••••• | | H39 | ل ملازاتم 2 | <i>Fisher Geige (L. C.) Via ot vie</i> | DOLL | DAIFL | E37L | E37 L | | | F37 Fitmas Guide (L. S.) Old Style F37 F38 F38 F38 F39 | H30E | Piston Guide Box | | | H39 | H39 | | | 385 Pistoe Rod (R. S.). D38P D38P E38 E38 | 25V (| ruston Guide Box Cap | | • | H40 | H40 | F37 | | 38L Piston Rod (L. 8.) | 383 | Pistos Rod (S. S.) | D38P | D38P | E38 | E38_ | | | SP OWLYS DOL | 38 L | Piston Rod (L. S.) | D38PL | D38PL | ESEL | E38L | FEJA | | ANA TRUMP FOR SPICE DEBUT TOWN I CAN I CAN I CAN | 39 A | Pump Pole Splice Bands | C20 | Gi. | C29 | Ĉij l | C39 | #### APPENDIX E Fairbanks Morse Illustration and Repair Parts List 1910 and 1914 #### FAIRBANKS, MORSE & CO. ## REPAIRS FOR "RAILROAD" AND "TEXAS" PATTERN ECLIPSE WINDMILLS — (Continued) | Repair
No. | · DESCRIPTION | 16-Foot
Symbol | 18-Foot
Symbol | 20-Foot
Symbol | 22]-Foot
Symbol | 25-Font
Symbol | |----------------|--|---|---------------------------------------|---|---------------------------|-------------------| | 39A | Out Gear Pole Splice Banda | A39 | A39 | A39 | A39 | A39 | | 40 | Swivel Box Cap | D40P | Diop | E40 | E40 | F40 | | 41 | Puil Out Rods | Dup | DAIP | E41 | E41 | F41
F42 | | 42 · | Small Sheave | DizP | D42P | E42
E43C | E42
EGC | FIJB | | 44 | Large Sheave
Out Gear Cross Head | D43PB
D44P | D43PB
D44P | E44 | E44 | F4 | | 43 | Out Gent Reel | E45 | Eis | F45 | F45 | F45 | | 46 | Reel Chains. | D46P | Disp | E46 | E46 | F46 | | 48 | Reel Sheave and Stand | [E48 | E48 | E48 | E48 | F43B | | | | | E48-1 | E48-1 | E48-1 | F48-1 | | 49 | Regulating Balla. Regulating Weight Box Regulating Weight Box Cover. Regulating Weight Box Clip Out Gear Reel Pawl | E49 | E49 | E49 | E49 | E49 | | 50 | Regulating Weight Box | E30 | E50 | E50 | E50 | E50 | | 51
52 | Designating Weight Box Clin | E51
E52 | E31
E32 | E51
E52 | E51
E52 | E51
E52 | | 53 | Out Gear Reel Part |
E33 | ESS | E53 | E53 | E55 | | 54
55 | | | E54 | E54 | E34 | E.54 | | 55 | U Bolt for Side Vane Rod Clips | D55P | DSSP | E55 | E55 | E55 | | 56 | Stud for Large Sheave | D34PA | D56PA | E56A | E56A | F56A | | 57 | Fork Brace Stud | | | E57 | E.57 | F37 | | 58
39 | Clips for Wheel (Round Holes). | | ····· | F58 | F58 | F58
F59 | | 60 | Clips for Wheel (Square Holes) | E60 | E60 | F59
E60 | F59
E60 | E60 | | 61 | Pawl and Latch Support. Regulating Stop (Square Holes) | E61 | E61 | E51 | E61 | E01 | | 83 | Regulating Stop (Round Holes) | E62 | E62 | Eas · | E62 | E83 | | 47 | Counterpoise Waight | C33 | E62
C33 | E53 | E63 | E 63 | | 64 | Counterposes Waight Cross Braces for Vane, Short., | | J | F64 | F64 | F64 | | 64
64
72 | Cross Braces for Vane, Long | | · · · · · · · · · · · · · · · · · · · | · · · <u>· · · ·</u> · · · · · | | FOLA | | /2
73 | Circle Brace Hook for Circle Board | DTIP | D72P | E72 | E72 | F72
F73 | | 73
74 | Circle Board Eye Strap | D73P
D74P | D73P | E73
E74 | E73
E74 | F74 | | 78 | Piston Colleg | D75P | D75P | E75 | E73 | F7SA | | 76 | Collar Clip | D76P | D76P | E76 | E78 | | | 79L | Cross Head (L. S.) | D79P | D79P | E79
E80 | E79 | F79 | | 80 | Cross Head Pia | D80P | D80P | E30 | E30 | F80 | | 81 | Cross Head Wedge | | · · · · · · · · · · · · · · · · · · · | ****** | | F91 | | 90
91 | Take Up Hook
Circle Board Washer | D90P
D91P | D90P
D91P | E90
E91 | F.90
E.91 | F90
F91 | | 92 | Ball Chain. | D92P | D92P | D92P | Der | DOZP | | 93 - | Water Box Hook | D93P | D93P | D93P | D93P | Desp | | 94 | Water Box Hook
Weigth Box Hook | D94P | D94P | DOIP | D94P | DHP | | 95 | Joint Bolts | D95P | D95P | D95P | D95P | F95 | | 97 | Circle Board Casting (short) | | | | | F97 | | 98
99 | Circle Board Casting (long), | D98P
D99P | D98P
D99P | E98A
D99P | E98A
D99P | F98
F99 | | 103 | Step Ring.
Step Rod for Steel Tower. | D54A | DSIA | E154 | Elsa | F154 | | ΙΟΊΛ | Wheel Sections (8) | Dios | Diox | 2104 | | | | 103A | Wheel Sections (8). Wheel Sections, Outer (8). | | | E103A | E103X | FIOLA | | 103A | Wheel Sections, Inner (8). | | | E103 | E103AX | F103 | | 104 | Wheel Arms (8) | Diot | DIOLX | E104 | E104X | F104 | | 105
106 | Wheel A521 Straces (8) | D105 | D105X | £105 | E105X | F105 | | 107 | Vane | D106 | D106X | E106 | E105 X
E107 | F106
F107 | | 108 | Side Vane.
Circle Board. | D107
D108 | D107
. D108 | E107
E108 | E103 | F105 | | 109 | Vace Bar | D109 | D109 | £109 | E109 | F109 | | 110 | Vace Bar. Nipple for Vane Brace. | | | E110 | E110 | E110 | | 111 | Water Box. | D111 | D111 | E111 | Ein | Fill | | 112 | Resi Arms | E112 | E112 | E112 | E112 | F112 | | 113
214 | Bampers (2) | | | F114 | F314 | F113 | | 114 | Pump Pole | D114
A114 | D114
A114 | B114 | Biid | Biile | | 116 | Wheel Arm Stude. | A447 | 7444 | Elisa | E116A | File | | 127 | Out Gear Pole. Wheel Arm Studs. Brace for Sheave Stud. | DIITP | D117P | E117 | F117 | F117 | | 118 | Wesher for Vane Bearing | D1 8 | D115 | E118 | E118 | F118 | | 1198 | Cap for Guide Shaft (S. Stroke) | E119 | E119 | . E119 | E119 | - | | 1228
123 | Mais Shaft Box Stud (S. Stroke) | E 22 | E122
D123 | E122
E123 | E122
E123 | F123 | | 124 | Spider Key | D123 | D124 | E124 | E124 | F124 | | 125 | Brace Plate Key. | D125 | Di24 | Ĕi24 | £125 | F125 | | 125
127 | Brace Plate Key | Ĕ127 | Ĕ127 | E127 | E127 | E127 | | 129 | (Rubber) Rumper | 1 | | | | 1129 | | 311 | Circle Board Stop (long) | D311P | D311P | E311 | E311 | F311 | | 312 | Circle Board Stop (abort) | D312P | D212F | E312 | E312 | F312 | | 313
314 | Main Shaft Box Stud (long) | • | ••••••• | · · · • • · · · · · · · · · · · · · · · | · · · · · · · · · · · · · | F3 3
F3 4 | | 385 | Regulating Ball "S" Honks | TAXX | TA385 | TA385 | TA383 | TASIS | | | Main Shaft Box Stud (short) Regulating Ball "S" Honks Splice Bolts for Pump Pole. | | | | | | | | Splice Bolts for Out Gear Pole | | | | | | | | Solice Bolts for Swivel | l | | | | 1 | | | Wheel Bolts.
Bolts for Step (No. 2) | | | | | | CANON MANCH ECLIPBE ADDENDUM TO: CANON RANCH ECLIPSE WINDMILL Sheffield vicinity Pecos County Texas HAER TX-7 HAER TEX,186-SHEF.V,1- FIELD RECORDS HISTORIC AMERICAN ENGINEERING RECORD National Park Service U.S. Department of the Interior 1849 C Street NW Washington, DC 20240-0001